AN ORDINANCE 44094 DECLARING THE RESULTS OF THE CANVASS OF THE SPECIAL MUNICIPAL ELECTION HELD THE TWENTY-THIRD DAY OF JULY, 1974, ON THE QUESTION OF COLLECTIVE BARGAINING FOR FIREFIGHTERS IN THE SAN ANTONIO FIRE DE-PARTMENT. * * * * WHEREAS, a special municipal election was held on the 23rd day of July, 1974, on the question of collective bargaining for firefighters in the San Antonio Fire Department, pursuant to the provisions of the Fire and Police Employee Relations Act; and WHEREAS, the election was held and the returns made; and WHEREAS, the City Council met on July 24, 1974 to canvass the returns of said election; NOW THEREFORE: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF SAN ANTONIO: SECTION 1. The City Council has canvassed the returns of the special election held on July 23, 1974, on the following proposition: ## FOR or AGAINST the following: "Adoption of the state law applicable to firefighters which establishes collective bargaining when a majority of the affected employees favor representation by an employees' association and which preserves the prohibition of strikes and lockouts and provides penalties therefor." and the City Council does hereby find and declare the result of the election to be as follows: | FOR: | 10,778 | votes | |----------|--------|-------| | AGAINST: | 3,112 | Votes | | | | | APPROVED AS TO FORM: SECTION 2. A majority of the votes cast having been in favor of the adoption of the Fire and Police Employee Relations Act, (Article 5154c-1, V.T.C.S., Chapter 81, 63rd Legislature), said act shall be effective for firefighters as of August 15, 1974. | PASSED AND APPROVED this 24 | th day of | July | , 1974 | |------------------------------|--------------|-------|--------| | | | APC | - > | | | () | 1 = | | | | MA | V O R | | | ATTEST: Huselmann City Clerk | | | | | City Clerk | IN FIRE REAL | | | City Attorney DISTRIBUTION ITEM NO. AVIATION DIRECTOR BUILDING & PLANNING ADMIN. CITY WATER BOARD MEETING OF THE CITY COUNCIL DATE: 7-24-74 MOTION BY: Couloul SECONDED BY: Mankey COMMERCIAL RECORDER COMMUNITY DEVELOPMENT OFFICER COMMUNITY ANALYSIS DIVISION COMPREHENSIVE PLANNING ZONING CASE CONVENTION BUREAU CONVENTION CENTER RESOL. PETITION FINANCE DIRECTOR ASSESSOR BUDGET COUNCIL MEMBER ROLL CALL CONTROLLER LILA COCKRELL PLACE 1 TREASURY DIVISION FINANCE-MODEL CITIES DR. JOSE SAN MARTIN PLACE 2 FINANCE-GRANT SECTION INTERNAL AUDIT CHARLES L. BECKER PLACE 3 MANAGEMENT ANALYSIS PROPERTY RECORDS REV. CLAUDE BLACK FIRE CHIEF PLACE 4 HEALTH DIRECTOR GLENN LACY PLACE 5 HEMISFAIR PLAZA LAND DIVISION CLIFFORD MORTON LEGAL BACK TAX ATTORNEY W.J. "BILL" O'CONNELL PLACE 7 LIBRARY DIRECTOR MARKET & PARKING MODEL CITIES ALVIN G. PADILLA, JR. PLACE 8 MUNICIPAL COURTS PARKS & RECREATION DEPT. LEO MENDOZA, JR. PERSONNEL DIRECTOR PLACE 9 POLICE CHIEF PRESS ROOM PUBLIC INFORMATION PUBLIC WORKS DIRECTOR ENGINEERING DIV. ENGINEERING - SEWERS PUBLIC SAFETY - ASSOC. MGR. PURCHASING SPECIAL SERVICES TRAFFIC & TRANSPORTATION ASSOC. MGR. C. GUERRA ## NEWS RELEASE ## NOTICE OF ELECTION The City of San Antonio will hold a Special Election on Tuesday, July 23, 1974, on the question of collective bargaining for firefighters in the San Antonio Fire Department. This election was called pursuant to the provisions of the Fire and Police Employee Relations Act when an organization known as the Firefighters for Public Safety filed a petition requesting an election on collective bargaining for firefighters in the San Antonio Fire Department. (A copy of the Fire and Police Employee Relations Act is enclosed.) The ballot for said election is as follows: FOR or AGAINST the following: "Adoption of the state law applicable to firefighters which establishes collective bargaining when a majority of the affected employees favor representation by an employees' association and which preserves the prohibition of strikes and lockouts and provides penalties therefor." All qualified voters residing in the City of San Antonio may vote in this election. Voting on election day, Tuesday, July 23, 1974, will be conducted from 7:00 A. M. to 7:00 P. M. There are 182 voting precincts in the City of San Antonio. Certain voting precincts have been combined and there will be 69 polling places throughout the City on election day. (See attached list of polling places.) Absentee voting by personal appearance will begin on Tuesday, July 2, 1974 and end on Friday, July 19, 1974. Voters who expect to be out of the City on election day may vote absentee at the City Clerk's Office, Second Floor, at City Hall between the hours of 7:45 A. M. and 4:30 P. M., Monday through Friday, except Thursday, July 4, 1974. Shoup woting machines will be used in this election. Copy of the machine ballot is enclosed. J. H. INSELMANN City Clerk | PRECINCT
NO. | POLLING PLACE | |-----------------|---| | 101 | Brackenridge Elementary School, 1214 Guadalupe | | 102 | Brackenridge Elementary School, 1214 Guadalupe | | 103 | Barkley Elementary School, 1112 So. Zarzamora | | 104 | Barkley Elementary School, 1112 So. Zarzamora | | 105 | Barkley Elementary School, 1112 So. Zarzamora | | 106 | Brackenridge Elementary School, 1214 Guadalupe | | 107 | Brackenridge Elementary School, 1214 Guadalupe | | 108 | St. James Library, 907 West Theo | | 109 | St. James Library, 907 West Theo | | 110 | St. James Library, 907 West Theo | | 111 | Edgewood Junior High School, 525 Cupples Road | | 112 | Edgewood Junior High School, 525 Cupples Road | | 113 | Edgewood Junior High School, 525 Cupples Road | | 114 | Gardendale Elementary School, 1720 Athel Street | | 115 | Kelly Elementary School, 1026 Thompson Place | | 116 | Gardendale Elementary School, 1720 Athel Street | | 117 | Kelly Elementary School, 1026 Thompson Place | | 118 | Kelly Elementary School, 1026 Thompson Place | | 119 | St. James Library, 907 West Theo | | | De. Dames Histary, 507 West Theo | | PRECINCT NO. | POLLING PLACE | |--------------|--| | 120 | Stonewall Elementary School, 804 Stonewall | | 121 | Stonewall Elementary School, 804 Stonewall | | 122 | Stonewall Elementary School, 804 Stonewall | | 123 | Price Elementary School, 245 Price Avenue | | 124 | Collier Elementary School, 834 West Southcross | | 125 | Collier Elementary School, 834 West Southcross | | 126 | Collier Elementary School, 834 West Southcross | | 127 | Vestal Elementary School, 1111 Vestal | | 128 | Gillette Elementary School, 625 Gillette Blvd. | | 129 | Vestal Elementary School, 1111 Vestal | | 130 | Price Elementary School, 245 Price Avenue | | 131 | Five Palms Elementary School, 7138 Five Palms | | 132 | Palo Alto Elementary School, 1725 Palo Alto | | 134 | Five Palms Elementary School, 7138 Five Palms | | 136 | Sam Rayburn Jr. High School, 1400 Cedarhurst | | 144 | Sam Rayburn Jr. High School, 1400 Cedarhurst | | 146 | Five Palms Elementary School, 7138 Five Palms | | 147 | Palo Alto Elementary School, 1725 Palo Alto | | 148 | Gillette Elementary School, 625 Gillette Blvd. | | PRECINCT NO. | POLLING PLACE | |--------------|---| | 201 | Bowie Elementary School, 451 Arbor Place | | 202 | Bowie Elementary School, 451 Arbor Place | | 203 | Ogden Elementary School, 2215 Leal Street | | 204 | Las Palmas Elementary School, 115 Las Palmas Drive | | 205 | Las Palmas Elementary School, 115 Las Palmas Drive | | 206 | Ogden Elementary School, 2215 Leal Street | | 207 | Ogden Elementary School, 2215 Leal Street | | 208 | Bowie Elementary School, 451 Arbor Place | | 209 | Woodlawn Elementary School, 1717 W. Magnolia | | 210 | Woodlawn Elementary School, 1717 W. Magnolia | | 211 | Fenwick Elementary School, 1930 Waverly | | 212 | Coronado Elementary School, 435 S. San Dario | | 213 | Coronado Elementary School, 435 S. San Dario | | 214 | Lincoln Elementary School, 563 S. W. 40th Street | | 215 | Holy Family Parish, 152 Florencia | | 216 | Holy Family Parish, 152 Florencia | | 217 | Longfellow Junior High School, 1130 E. Sunshine Drive | | 218 | Fenwick Elementary School, 1930 Waverly | | 219 | Woodlawn Elementary School, 1717 W. Magnolia | | 220 | Maverick Elementary School, 107 Raleigh | | 221 | Maverick Elementary School, 107 Raleigh | | 222 | Maverick Elementary School, 107 Raleigh | | 223 | Arnold Elementary School, 467 Freiling at Panda | | 225 | Longfellow Junior High School, 1130 E. Sunshine Drive | | 226 | Longfellow Junior High School, 1130 E. Sunshine Drive | | 227 | Sul Ross Elementary School, 3630 Callaghan Road | | 228 | Fire Station #32, Babcock at Wurzbach Road | | 229 | Fire Station #32, Babcock at Wurzbach Road | | PRECINCT NO. | POLLING PLACE | |--------------|---| | 230 | Colonial Hills Elem. Sch., Vance Jackson @ Kerrybrook | | 231 | Colonial Hills Elem. Sch., Vance Jackson @ Kerrybrook | | 232 | Colonial Hills Elem. Sch., Vance Jackson @ Kerrybrook | | 233 | Colonies North Elementary School, 9915 North Hampton | | 234 | Colonies North Elementary School, 9915 North Hampton | | 235 | Fire Station #34, 15430 Babcock Road | | 236 | Fire Station #34, 15430 Babcock Road | | 237 | Fire Station #34, 15430 Babcock Road | | 238 | Oxford United Methodist Church, Huebner Road | | 243 | Mary Hull Elementary School, 7320 Remuda | | 249 | Lincoln Elementary School, 563 S. W. 40th Street | | 250 | Lincoln Elementary School, 563 S. W. 40th Street | | 251 | Mary Hull Elementary School, 7320 Remuda | | 252 | Mary Hull Elementary School, 7320 Remuda | | 254 | Oxford United Methodist Church, Huebner Road | | | | | 301 | Travis Elementary School, 1915 N. Main Avenue | | 302 | Travis Elementary School, 1915 N. Main Avenue | | 303 | Travis Elementary School, 1915 N. Main Avenue | | 304 | Travis Elementary School, 1915 N. Main Avenue | | 305 | Bowden School, 315 Willow | | 306 | Fire Station #5, 1011 Mason | | 307 | Alamo Stadium Gym, Alamo Stadium | | 308 | Alamo Stadium Gym, Alamo Stadium | | 309 | Alamo Stadium Gym, Alamo Stadium | | 310 | Beacon Hills Elementary School, 1400 W. Ashby | | 311 | Beacon Hills Elementary School, 1400 W. Ashby | | 312 | Los Angeles Hts. Methodist Church, 802 Catalina | | 313 | Los Angeles Hts. Methodist Church, 802 Catalina | | PRECINCT NO. | POLLING PLACE | |--------------|--| | 314 | Woodrow Wilson School, 1421 Clower | | 315 | Woodrow Wilson School, 1421 Clower | | 316 | Woodrow Wilson School, 1421 Clower | | 323 | St. Andrew's Methodist Church, 722 Robinhood | | 324 | E. Terrell Hills Elementary School, 4415 Bloomdale | | 325 | E. Terrell Hills Elementary School, 4415 Bloomdale | | 326 | St. Andrew's Methodist Church, 722 Robinhood | | 327 | Fire Station #17, 1539 Sandalwood | | 328 | Fire Station #17, 1539 Sandalwood | | 329 | Blessed Sacrament, 110 Shannon Lee | | 330 | Nimitz Junior High School, 5426 Blanco Road | | 331 | Nimitz Junior High School, 5426 Blanco Road | | 332 | Nimitz Junior High School, 5426 Blanco Road | | 335 | Blessed Sacrament, 110 Shannon Lee | | 336 | Blessed Sacrament, 110 Shannon Lee | | 337 | St. Andrew's Methodist Church, 722 Robinhood | | 338 | Oak Grove Elementary School, 3250 Nacogdoches Road | | 339 | Oak Grove Elementary School, 3250 Nacogdoches Road | | 340 | Robbins Elementary School, 703 Trafalgar | | 341 | Harmony Hills Elementary School, 10727 Memory | | 342 | Harmony Hills Elementary School, 10727 Memory | | 343 | Windrush Apartments, 2447 Lockhill-Selma | | 344 | Windrush Apartments, 2447 Lockhill-Selma | | 345 | Harmony Hills Elementary School, 10727 Memory | | 346 | Harmony Hills Elementary School, 10727 Memory | | 347 | Coker Elementary School, Heimer Road | | 348 | Clear Springs Elementary School, 4311 Clear Springs Road | | 354 | Bowden School, 315 Willow | | 355 | Beacon Hills Elementary School, 1400 W. Ashby | | PRECINCT NO. | POLLING PLACE | |--------------|---| | 356 | Fire Station #5, 1011 Mason | | 357 | Fire Station #5, 1011 Mason | | 358 | Woodrow Wilson School, 1421 Clower | | 359 | Woodrow Wilson School, 1421 Clower | | 360 | Blessed Sacrament, 110 Shannon Lee | | 361 | Serna Elementary School, 2569 N. E. Loop 410 | | 362 | Serna Elementary School, 2569 N. E. Loop 410 | | 363 | El Dorado Elementary School, 12634 El Sendero | | 364 | El Dorado Elementary School, 12634 El Sendero | | 365 | Coker Elementary School, Heimer Road | | 366 | Robbins Elementary School, 703 Trafalgar | | 368 | Coker Elementary School, Heimer Road | | | | | 401 | Victoria Courts Center, 225 Labor Street | | 402 | Victoria Courts Center, 225 Labor Street | | 403 | Brackenridge High School, 1623 S. St. Mary's | | 404 | Smith Elementary School, 823 Gevers | | 405 | Tynan Elementary School, 925 Gulf | | 406 | Tynan Elementary School, 925 Gulf | | 407 | Tynan Elementary School, 925 Gulf | | 408 | Lone Oak Mall, 1015 S. W. W. White Road | | 409 | Lone Oak Mall, 1015 S. W. W. White Road | | 410 | Smith Elementary School, 823 Gevers | | 411 | Smith Elementary School, 823 Gevers | | 412 | Fire Station #20, 2903 S. New Braunfels | | 413 | Fire Station #20, 2903 S. New Braunfels | | 414 | Riverside Park Elementary School, 202 School Street | | 415 | Riverside Park Elementary School, 202 School Street | | 416 | Morrill Ward School, Greenwood at E. Sayers | | PRECINCT NO. | POLLING PLACE | |--------------|---| | 417 | Morrill Ward School, Greenwood at E. Sayers | | 418 | Fire Station #20, 2903 S. New Braunfels | | 419 | Fire Station #20, 2903 S. New Braunfels | | 420 | McCreless Shopping Center, 4100 S. New Braunfels | | 421 | McCreless Shopping Center, 4100 S. New Braunfels | | 422 | McCreless Shopping Center, 4100 S. New Braunfels | | 423 | Inez Foster Elementary School, 6718 Pecan Valley | | 424 | Inez Foster Elementary School, 6718 Pecan Valley | | 425 | Inez Foster Elementary School, 6718 Pecan Valley | | 426 | Highland Hills Elementary School, 734 Glamis | | 427 | Highland Hills Elementary School, 734 Glamis | | 428 | Dellcrest Shopping Center, 1816 S. W. W. White Road | | 429 | Ed White Junior High School, 5623 Castle Knight | | 430 | Lone Oak Mall, 1015 S. W. W. White Road | | 431 | Lone Oak Mall, 1015 S. W. W. White Road | | 432 | Dellcrest Shopping Center, 1816 S. W. W. White Road | | 433 | Dellcrest Shopping Center, 1816 S. W. W. White Road | | 434 | Salado Elementary School, 3602 S. W. W. White Road | | 435 | Salado Elementary School, 3602 S. W. W. White Road | | 436 | Scheh Elementary School, 906 March | | 437 | Harlandale Junior High School, 300 W. Huff | | 438 | Bellaire School, 142 E. Amber Place | | 439 | Bellaire School, 142 E. Amber Place | | 440 | Bellaire School, 142 E. Amber Place | | 441 | Scheh Elementary School, 906 March | | 442 | Scheh Elementary School, 906 March | | 447 | Ed White Junior High School, 5623 Castle Knight | | 449 | Ed White Junior High School, 5623 Castle Knight | | 452 | Ed White Junior High School, 5623 Castle Knight | | 455 | Brackenridge High School, 1623 S. St. Mary's | | 460 | Harlandale Junior High School, 300 W. Huff | "THE FIRE AND POLICE EMPLOYEE RELATION ACT" TEXAS LEGISLATIVE SERVICE 5/3/73 3-8-9-10--340 H. B. 185 AS FINALLY PASSED AND RESUBMITTED TO THE GOVERNOR FOLLOWING RECONSIDERATION PURSUANT TO H.C.R. 132 ARTICLE 5154c-1, CHAPTER 81 - 63rd LEGISLATURE, VERNON CIVIL STATUTES. AN ACT to authorize and provide for recognition of fire and police service employee associations and collective bargaining for firefighters and policemen employed by cities, towns, and other political subdivisions of the state; to provide that firefighters and policemen shall receive compensation and other conditions comparable to private sector employees; to provide for impasse procedures and voluntary mediation; to provide for voluntary arbitration as one alternative to strikes and lockouts for settlement of disputes affecting firefighters and policemen; to prohibit strikes and lockouts of firefighters and policemen; to prescribe standards to govern collective bargaining and arbitration under the Act; providing for adoption of the Act by local option elections; to require compliance with collective bargaining agreements and awards of boards of arbitration under the Act; to provide for judicial enforcement of the Act; to make related provisions designed to effectuate the purposes of the Act; to provide for a declaration of policy, liberal construction, definitions of certain terms, severability, and precedence over contrary laws; and declaring an emergency. BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS: Section 1. DESIGNATION OF ACT. This Act shall be known as "The Fire and Police Employee Relations Act." Sec. 2. POLICY. (a) It is declared to be the policy of the State of Texas that cities, towns, and other political subdivisions within the state having police and/or fire departments shall provide the firefighters and policemen, in said departments, with compensation and other conditions of employment that are substantially the same as compensation and conditions prevailing in comparable private sector employment. 1 2 3 5 6 7 9 10 11 13 14 1516 17 18 19 20 22 24 26 and policemen, like employees in the private sector, should have the right to organize for purposes of collective bargaining, for collective bargaining is deemed to be a fair and practical method for determining wages and other conditions of employment for the employees who comprise the paid fire and police departments of the cities, towns, and other political subdivisions within this state. A denial to such employees of the right to organize and bargain collectively would lead to strife and unrest, with consequent injury to the health, safety, and welfare of the public. The protection of the health, safety, and welfare of the public, however, demands that strikes, lockouts, work stoppages and slowdowns of firefighters and policemen be prohibited; therefore, it is the obligation of the state to make available reasonable alternatives to strikes by employees in these protective services. 23; - (2) In view of the essential and emergency nature of the public service performed by firefighters and policemen, a reasonable alternative to such strikes is a system of arbitration conducted under adequate legislative standards. Another reasonable alternative, which should be provided in the event the parties fail to agree to arbitrate, is judicial enforcement of the requirements of this Act regarding the compensation and working conditions applicable to firefighters and policemen. - (3) With the right to strike prohibited, it is requisite to the high morale of firefighters and policemen, and to the efficient operation of the departments which they serve, that alternative procedures be expeditious, effective, and binding. To that end, the provisions of this Act should be liberally construed. - Sec. 3. DEFINITIONS. As used in this Act, the following terms have the following meanings: - (1) The term "firefighter" means each permanent paid employee in the fire department of any city, town, or other political subdivision within the state, with the sole exception of the chief of the department. Nothing herein shall apply to volunteer firefighters. - (2) The term "policeman" means each sworn certified full-time paid employee, whether male or female, who regularly serves in a professional law enforcement capacity in the police department of any city, town, or other political subdivision within the state, with the sole exception of the chief of the department. - (3) The term "public employer" means the proper official or officials within any city, town, or other political subdivision whose duty is to establish the wages, salaries, rates of pay, hours, working conditions, and other terms and conditions of employment of firefighters and/or policemen whether such person or persons be the mayor, city manager, town manager, town administrator, city council, director of personnel, personnel board, commissioners, or other officials, by whatever name designated, or by a combination of such persons. - (4) The term "association" means any organization of any kind, or any agency or employee representation committee or plan, in which firefighters and/or policemen participate and which exists for the purpose, in whole or in part, of dealing with one or more employers, whether public or private, concerning grievances, labor disputes, wages, rates of pay, hours of employment, or conditions of work affecting firefighters and/or policemen. - (5) "Strike" means the failure, in concerted action with others, to report for duty, the wilful absence from one's position, the stoppage of work, or the abstinence in whole or in part from the full, faithful, and proper performance of the duties of employment, or in any manner interfering with the operation of any municipality, for the purpose of inducing, influencing, or coercing a change in the conditions or compensation or the rights, privileges, or obligations of employment. Sec. 4. REQUIREMENT FOR PREVAILING WAGES AND CONDITIONS. Cities, towns, and other political subdivisions within the state employing firefighters and/or policemen shall provide those protective service employees with compensation and other conditions of employment that are substantially the same as compensation and other conditions of employment which prevail in comparable private sector employment; therefore, compensation and other conditions of employment for those employees shall be based on prevailing private sector wages and working conditions in the labor market area in other jobs, or portions of other jobs, which require the same or similar skills, ability, and training, and which may be performed under the same or similar conditions. - Sec. 5. RIGHT TO ORGANIZE AND BARGAIN COLLECTIVELY. (a) Upon the adoption of the provisions of this Act by any city, town, or political subdivision in this state to which this Act applies, as herein in this section provided, firefighters and/or policemen shall have the right to organize and bargain collectively with their public employer as to wages, hours, working conditions, and all other terms and conditions of employment. - (b) The provisions of this Act may be adopted by any city, town, or other political subdivision to which this Act applies by the following method: Upon receiving a petition signed by the lesser of five percent or 20,000 of the qualified voters voting in the last preceding general election in such city, town, or political subdivision, the governing body of such city, town or political subdivision shall hold an election within 60 days after said petition has been filed with such governing body. If at said election, a majority of the votes cast shall favor the adoption of this Act, then such governing body shall place this Act into effect within 30 days after the beginning of the first fiscal year of said city or town after said election. The question which shall be submitted to the vote of the qualified electors shall be as follows: 2 3 4 5 6 > 7 8 9 10 11 12 13 14 15 16 17 18 19 20 > 21 22 23 25 24 26 27 28 FOR or AGAINST the following: Adoption of the state law applicable to "firefighters and policemen" or "firefighters" or "policemen", (whichever shall be applicable), which establishes collective bargaining when a majority of the affected employees favor representation by an employees' association and which preserves the prohibition of strikes and lockouts and provides penalties therefor. (c) In any city, town, or political subdivision in which the provisions of this Act have been in effect for a period of one year, if a petition signed by the lesser of five percent or 20,000 of the qualified voters voting in the last preceding general election in such city, town, or political subdivision shall be presented to the governing body thereof to call an election for the repeal of the adoption of the provisions of this Act, then and in that event, the governing body shall call an election of the qualified voters to determine if they desire to repeal such adoption. If at said election, a majority of the votes cast shall favor the repeal of the adoption of this Act, then the provisions hereof shall become null and void as to such city, town, or political subdivision. The question which shall be submitted to the vote of the qualified electors shall read as follows: FOR or AGAINST the following: Repeal of the adoption of the state law applicable to "firefighters and policemen" or "firefighters" or "policemen", (whichever shall be applicable), which establishes collective bargaining when a majority of the affected employees favor representation by an employees' association and which preserves the prohibition of strikes and lockouts and provides penalties therefor. (d) When any election has been held in any city, town, or political subdivision at which election the adoption or rejection of the adoption of this Act has been submitted as aforesaid, a like petition for another such election shall not be filed for at least one year subsequent to the election so held. -24 Sec. 6. RECOGNITION OF BARGAINING AGENT. (a) An association selected by a majority of the paid firefighters of a fire department in any city, town, or other political subdivision, excluding the chief of the department, shall be recognized by the public employer as the sole and exclusive bargaining agent for all of the firefighters of that department, unless and untill recognition of such association is withdrawn by a majority of those firefighters. - (b) An association selected by a majority of the sworn certified full-time paid policemen of a police department in any city, town, or other political subdivision, excluding the chief of the department, shall be recognized by the public employer as the sole and exclusive bargaining agent for all of the policemen of that department, unless and until recognition of such association is withdrawn by a majority of those policemen. - (c) In the event of a question as to whether or not an association is the majority representative of the employees in a department, pursuant to this section, such question concerning representation shall be resolved by a fair election conducted according to procedures agreeable to the parties. If the parties are unable to agree on such procedures, either party may request the American Arbitration Association to conduct the election and to certify the results thereof. Certification of the results of an election held pursuant to this section shall resolve the question concerning representation. The public employer shall be responsible for the expenses of the election, provided however that if two or more associations seek recognition as the bargaining agent then said associations shall share the costs of such election equally. - (d) Although the fire and police departments within the same city, town, or other political subdivision shall constitute separate collective bargaining units under this Act, nothing contained herein shall prevent 1 2 | 3 4 associations representing employees in both of these departments within the same city, town, or other political subdivision from voluntarily joining together for purposes of collective bargaining with the public employer. Sec. 7. OBLIGATION TO BARGAIN IN GOOD FAITH. (a) Whenever the fire-fighters and/or the policemen of a city, town, or other political subdivision of the state are represented by an association in accordance with Section 6 of this Act, the public employer and the association shall be obligated to bargain collectively. - (b) For purposes of this section, to bargain collectively is the performance of the mutual obligation of the public employer and the association to meet at reasonable times and confer in good faith with respect to wages, hours, and other terms and conditions of employment, or the negotiation of an agreement, or any question arising thereunder, and the execution of a written contract incorporating any agreement reached if requested by either party, but such obligation does not compel either party to agree to a proposal or require the making of a concession. - (c) The association or the public employer may designate any person or persons to negotiate or bargain on its behalf; and the parties may utilize mediation, pursuant to Section 9 of this Act, to assist them in arriving at an agreement. - (d) Whenever wages, rates of pay, or any other matter requiring appropriation of money by any governing body are included as a matter for collective bargaining pursuant to this Act, it shall be the obligation of the association to serve written notice of request for such collective bargaining on the public employer at least 120 days before the conclusion of the current fiscal operating budget. - (e) All deliberations pertaining to collective bargaining between an association and a public employer or any deliberation by a quorum of members of an association authorized to bargain collectively or by a member of a public employer authorized to bargain collectively shall be open to the public and in compliance with the Acts of the State of Texas. Sec. 8. ENFORCEABILITY OF AGREEMENTS. Whenever a public employer and an association reach an agreement on compensation and/or other terms and conditions of employment for firefighters or policemen, pursuant to the provisions of this Act, the public employer shall be deemed to be in compliance with the requirements of Section 4 hereof as to such terms and conditions of employment for the duration of agreement. The agreement shall be enforceable and shall be binding upon the public employer, the association, and the firefighters or policemen covered therein. Sec. 9. IMPASSE PROCEDURES AND VOLUNTARY MEDIATION. (a) In any dispute between a public employer and its protective services employees represented by an association, pursuant to this Act, where an impasse is reached in the collective bargaining process, or where the appropriate lawmaking body fails to approve a contract reached through collective bargaining, and as a result the public employer and the employees are unable to effect a settlement, then either party to the dispute, after written notice to the other party containing specifications of the issue or issues in dispute, may request appointment of an arbitration board; provided, however, a party shall not request arbitration more than once during any fiscal year. (b) For purposes of this section, an impasse in the collective bargaining process shall be deemed to occur when the parties do not reach a settlement of the issue or issues in dispute by way of a written agreement within 60 days after initiation of the collective bargaining proceedings. The period, however, may be extended by written agreement for additional periods of time, provided each such extension of time is for a definite period not to exceed 15 days. (c) Prior to invoking arbitration, the parties shall make every reasonable effort to settle their dispute through good-faith collective bargaining; such efforts shall include mediation, provided a mediator can be appointed by agreement of the parties or by an appropriate agency of the state. If a mediator is appointed, his function shall be to assist all parties to reach a voluntary agreement. He may hold separate or joint conferences as he deems expedient to effect a voluntary, amicable and expeditious adjustment and settlement of the differences and issues between the parties. He shall make no public recommendation on any negotiation issue in connection with the performance of his service nor shall he make a public statement or report which evaluates the relative merits of the position of the parties. The mediator may, however, recommend or suggest to the parties any proposal or procedure which in his judgment might lead to settlement. Sec. 10. ARBITRATION. (a) The request for arbitration referred to in Section 9 hereof shall be initiated within five days following the expiration of the 60-day pre-impasse period or within five days following an agreed extension of the period, as provided in Section 9. If both parties elect to settle their dispute by arbitration, such election shall be made within five days following the request for arbitration, and shall be in the form of a written agreement to arbitrate. The issues to be arbitrated shall be all matters which the parties have been unable to resolve through collective bargaining in accordance with the procedures of Sections 7 and 9 of this Act. - (b) Although the policy of this Act favors and encourages the parties to elect voluntary arbitration, nothing contained herein shall be deemed a requirement for compulsory arbitration. - Sec. 11. ARBITRATION BOARD. If the parties elect arbitration, within five days following the execution of the agreement to arbitrate they shall select and name one arbitrator and shall immediately notify each other in 10. writing of the name and address of the person so selected. The two arbitrators so selected and named shall, within 10 days from the execution of the agreement to arbitrate, attempt to agree upon a third (neutral) arbitrator. If on the expiration of the said 10-day period the two arbitrators have been unable to agree upon the selection of the third arbitrator, either party may request the American Arbitration Association to utilize its procedures for selection of the neutral arbitrator, and said association shall be authorized to effect the appointment of the neutral arbitrator according to fair and regular procedures. Unless both parties consent, the neutral arbitrator so selected will not be the same person selected as a mediator pursuant to Section 9 hereof. The third (neutral) arbitrator, whether selected as a result of agreement between the two arbitrators previously selected or selected pursuant to American Arbitration Association procedures, shall serve as chairman of the arbitration board. Sec. 12. HEARINGS. (a) The arbitration board shall, acting through its chairman, call a hearing to be held within 10 days after the date of the appointment of the chairman; and the board shall, acting through its chairman, give the other two arbitrators, the association, and the public employer at least seven days' notice in writing of the time and place of such hearing. The hearing shall be informal, and the rules of evidence prevailing in judicial proceedings shall not be binding. Any and all documentary evidence and other data deemed relevant by the arbitrators may be received in evidence. The arbitrators shall have the power to administer oaths and to require by subpoena the attendance and testimony of witnesses, the production of books, records, and other evidence relative or pertinent to any issue presented to them for determination. (b) The hearing conducted by the arbitration board shall be concluded within 20 days of the time of commencement; within 10 days after the conclusion of the hearing the arbitration board shall make written findings, in accordance with Section 12 of this Act, and render a written award on the issues presented. A copy of the findings and award shall be mailed or otherwise delivered to the association and to the public employer. - (c) Time periods specified in this section may be extended for reasonable periods by written agreement of the parties. Time periods may also be extended, for good cause, by the arbitration board, provided the cumulative period of the extensions granted by the board shall not exceed 20 days. - Sec. 13. SCOPE OF THE ARBITRATORS' AUTHORITY, EFFECT OF THE AWARD, AND ENFORCEABILITY. (a) It shall be the duty of the arbitration board to render an award in accordance with the requirements of Section 4 of this Act. Accordingly, hazards of employment, physical qualifications, educational qualifications, mental qualifications, job training, and skills are factors, among others, which the arbitrators shall consider in settling disputes relating to wages, hours, and other terms and conditions of employment. - (b) When an arbitration award is rendered in accordance with these provisions, the public employer involved shall be deemed to be in compliance with the requirements of Section 4 hereof as to the terms and conditions provided by said award for the duration of the collective bargaining period for which the award is applicable. - (c) A majority decision of the arbitration board, if supported by competent, material, and substantial evidence on the whole record, shall be final and binding upon the parties, and may be enforced, at the instance of either party or of the arbitration board, in the state district court for the judicial district in which a majority of the affected employees reside. - (d) The commencement of a new fiscal year following the initiation of arbitration procedures under this Act, but prior to the rendition of the arbitration award or its enforcement, shall not render a dispute meet or otherwise impair the jurisdiction or authority of the arbitration board or its award. Increases in rate of compensation awarded by the arbitration board under this section may be effective only at the start of the fiscal year next commencing after the date of the arbitration award. If a new fiscal year has commenced since initiation of arbitration procedures under this Act, the foregoing limitation shall be inapplicable and such awarded increases may be retroactive to the commencement of such fiscal year, any other statute or charter provision to the contrary notwithstanding. (e) The parties may amend or modify an arbitration award by agreement in writing at any time. Sec. 14. JUDICIAL REVIEW OF THE ARBITRATION AWARD. Awards of the arbitration board shall be reviewable by the state district court for the judicial district in which the municipality is located, but only on the following grounds; (1) That the arbitration panel was without or exceeded its jurisdiction; (2) that the order is unsupported by competent material, and substantial evidence on the whole record; or (3) that the order was procured by fraud, collusion, or other such unlawful means. The pendency of a proceeding for review shall not automatically stay the order of the arbitration board. Sec. 15. COMPENSATION OF ARBITRATORS AND EXPENSES. The compensation, if any, of the arbitrator appointed for the firefighters and/or policemen shall be paid by the association representing the firefighters and/or policemen. The compensation of the arbitrator appointed for the public employer shall be paid by the public employer. The compensation of the neutral arbitrator, as well as all stenographic and other expenses incurred by the arbitration board in connection with the arbitration proceedings, shall be paid jointly in even proportions by the association representing the firefighters and/or the policemen and the public employer. If either party in the arbitration requires a transcript of the arbitration proceedings that party shall be required to bear the cost of the transcript. 24 25 - 26 27 28 Sec. 16. JUDICIAL ENFORCEMENT WHEN THE PUBLIC EMPLOYER DECLINES TO ARBITRATE. Should a public employer choose not to elect arbitration when arbitration has been requested by an association pursuant to Sections 9, 10, and 11 hereof, on the application of the association, the state district court of the judicial district in which a majority of the affected employees reside shall have full power, authority, and jurisdiction to enforce the requirements of Section 4 hereof as to any unsettled issue relating to compensation and/or other terms and conditions of employment for firefighters and/or policemen. The court costs of any such action, including costs for a master if one is appointed, shall be taxed against the public employer. In the event the court finds the public employer in violation of Section 4 hereof, it shall: (1) order the public employer to make the affected firefighters and/or policemen whole as to their past losses; (2) declare the compensation and/or other terms . and conditions of employment required by Section 4 hereof for the period as to which the parties had been bargaining, but not to exceed a period of one year, and (3) award the employees' association reasonable attorney's fees. Sec. 17. STRIKES AND LOCKOUTS. (a) Strikes, lockouts, work stoppages, and slowdowns of firefighters and/or policemen shall be unlawful, and they are hereby prohibited. - (b) In the case of a lockout of firefighters or policemen by a municipality, or its designated representative or agent, or a department or agency head, the Court shall (i) issue an order restraining and enjoining such violation, and/or (ii) impose on any individual violator a fine of not more than \$2,000. - (c) Upon the finding by the district court in which the municipality is located that a fire or police service association has called, ordered, aided, or abetted in a strike of firefighters or policemen, the Court shall impose upon such employee organization, for each day of such violation a fine fixed in an amount equal to 1/26 of the total amount of annual membership dues of such association or \$20,000, whichever is the lesser; provided, however, that were an amount equal to 1/26 of the total amount of annual membership dues of such employee organization is less than \$2,500, such fine shall be fixed in the amount of \$2,500. In addition, the Court shall order forfeiture of any membership dues checkoff for a specified period of time not to exceed 12 months. If, however, the association alleges, and the Court finds, that the appropriate municipality or its representatives engaged in such acts of extreme provocation as to detract substantially from the responsibility of the association for the strike, the Court may, in its discretion, reduce the amount of the fine imposed. - (d) If an association appeals a fine imposed pursuant to the preceding paragraph, (i) the Court to which such an appeal is taken shall, on motion of any party thereto, grant a preference in the hearing thereof, and (ii) such employee organization shall not be required to pay such fine until such appeal is finally determined. - (e) If a firefighter or policeman engages in a strike, or interferes with the municipality, or prevents the municipality from engaging in its duty, or commits, attempts or directs any employee of the municipality to stop or decline to work, or slowdown work, or causes any other person to fail or refuse to deliver to the municipality goods or services, or pickets for any of the above illegal acts, or conspires to perform any of the above acts, the wages or compensation in any form of such firefighter or policeman shall not increase in any manner or form, until after the expiration of one year from the date such firefighter or policeman resumes normal working duties, and said firefighter or policeman shall be on probation for two years with respect to civil service status, tenure of employment, or contract of employment, which that person may have heretofore been entitled. Sec. 18. JUDICIAL ENFORCEMENT GENERALLY. The state district court of the judicial district in which the municipality is located, and any judge thereof, shall have full power, authority, and jurisdiction, on the application of either party aggrieved by an action or omission of the other party, when such action or omission pertains to the rights, duties, or obligations provided in this Act, to issue any and all proper restraining orders, temporary or permanent injunctions, and any other and further writ, order, or process, including but not limited to contempt orders, that are appropriate to carrying out and enforcing the provisions of the Act. Sec. 19. SEVERABILITY. If any provision of this Act or the application of such provision to any person or circumstance is held invalid, the remainder of the Act or the application of such provision to persons or circumstances other than those to shich it is held invalid shall not be affected thereby. Sec. 20. ACT TAKES PRECEDENCE. (a) This Act shall supersede all conflicting provisions in previous statutes concerning this subject matter; to the extent of any conflict the previous conflicting statutory provision is hereby repealed; and this Act shall preempt all contrary local ordinances, executive orders, legislation, rules, or regulations adopted by the state or by any of its political subdivisions or agents, such as, but not limited to, a personnel board, a civil service commission, or a home-rule municipality. (b) Provisions of collective bargaining contracts made pursuant to this Act shall take precedence over state or local civil service provisions whenever the collective bargaining contract, by agreement of the parties, specifically so provides. Otherwise, the civil service provisions shall prevail. Civil service provisions, however, shall not be repealed or modified by arbitration or judicial action; although arbitrators and courts, where appropriate, may interpret and/or enforce civil service provisions. (c) Nothing contained in this Act shall be construed as repealing any existing benefit provided by statute or ordinance concerning firefighters' or policemen's salaries, pensions, or retirement plans, hours of work, conditions of work, or other emoluments; this Act shall be cumulative and in addition to the benefits provided by said statutes and ordinances. (d) Nothing contained in this Act shall be deemed a limitation on the authority of a fire chief or police chief of a city under Chapter 325, Acts of the 50th Legislature, 1947 (Article 1269m, Vernon's Texas Civil Statutes), except to the extent the parties through collective bargaining shall agree to modify such authority. Sec. 21. EMERGENCY CLAUSE.